Pharmacogenetic Activities in SWOG Breast Cancer - S8897 Adjuvant CMF vs. CAF/ no Treatment - Ambrosone RO1: Other genes (TBCI approved, analyses ongoing) - S0221 Adjuvant Dose Dense vs. Dose Denser AC-T - Ambrosone: These and other genes (TBCI approved, collection ongoing) - Toxicities (short run) - Outcomes (long run) - S0226 Metastatic anastrozole +/- fulvestrant - Susan Nowell RO1 - **ESR 1** and 2 (**ER**) - CYP19 (Aromatase) - CYP3A4, FMO3, UGT2B3, UGT2B10, SULT1E1 and SULT1A1 - ALL: Whole genome sequencing (PGRN collaborations) (Christine Ambrosone is applying for RO1 for S0221) - S8897 Adjuvant CMF vs. CAF/ no Treatment - Ambrosone RO1: Other genes (TBCI approved, analyses ongoing) - S0221 Adjuvant Dose Dense vs. Dose Denser AC-T - Ambrosone: These and other genes (TBCI approved, collection ongoing) - Toxicities (short run) - Outcomes (long run) - S0226 Metastatic anastrozole +/- fulvestrant - Susan Nowell RO1 - ESR 1 and 2 (ER) - CYP19 (Aromatase) - CYP3A4, FMO3, UGT2B3, UGT2B10, SULT1E1 and SULT1A1 - ALL: Whole genome sequencing (PGRN collaborations) (Christine Ambrosone is applying for RO1 for S0221) ## Inherited genetic variability Chemotherapy, Radiation and ROS - ROS/Oxidative stress induced by CTX: - -Damage to DNA - -Lipid peroxidation - -Protein modification - -Membrane disruption - -Mitochondrial damage - -Apoptotic cascade - Inherited variability in generation of ROS could result in differential treatment outcomes ## Endogenous Oxidant and Antioxidant Capabilities - Genes for these enzymes are polymorphic - SNPs dictate different levels of enzyme activity - Different genotypes may be sensitive or resistant to chemotherapy #### Schema in SWOG S8897 High risk, node negative women (tumor > 2cm or negative ER or high S phase fraction) Hutchins et al, JCO 2005; 23:8313-21 #### **Methods** - Normal lymph node tissue available for genotyping - Low risk: no treatment - Intermediate risk: all received chemotherapy (CMF vs. CAF) - Genotyping performed by Ambrosone (RPCI) and Rae laboratories (UMCCC) ## MnSOD C/T (Ala-9Val) and Breast Cancer Disease-Free Survival Ambrosone et al San Antonio Breast Cancer Symposium, 2006 ### MPO -463 G/A and Breast Cancer Disease-Free Survival ## Associations between *MPO* Genotype and DFS, Treated and Untreated Arms | | Treated | | | Untreated | | | | |----------|----------|----------|------------------|-----------|----------|------------------|--| | genotype | censored | failures | HR (95% CI) | censored | failures | HR (95% CI) | | | MPO | | | | | | | | | AA | 11 | 11 | 1.0 (ref) | 19 | 7 | 1.0 (ref) | | | AG | 84 | 36 | 0.51 (0.26-0.99) | 169 | 77 | 1.27 (0.59-2.76) | | | GG | 194 | 65 | 0.41 (0.21-0.77) | 350 | 131 | 1.08 (0.50-2.31) | | | AA | 11 | 11 | 1.0 (ref) | 19 | 7 | 1.0 (ref) | | | AG+GG | 278 | 101 | 0.44 (0.23-0.82) | 519 | 208 | 1.14 (0.54-2.43) | | Ambrosone et al San Antonio Breast Cancer Symposium, 2006 HR adjusted for menopausal status, and time between surgery and chemotherapy ### **Summary and Conclusions** - High activity MPO genotypes are associated with better outcome in women treated with chemotherapy - Results similar in CMF and CAF groups - Not PROGNOSTIC (no effect in untreated patients) - No effect detected for MnSOD; treated or not #### Limitations - Very limited quantities of DNA only single SNPs assessed - Limited number of genes in pathways examined - Limited sample size - Need for high quality DNA (WBCs) from large clinical trials, comprehensive assessment of variability across genes in pathways - S8897 Adjuvant CMF vs. CAF/ no Treatment - Ambrosone RO1: Other genes (TBCI approved, analyses ongoing) - S0221 Adjuvant Dose Dense vs. Dose Denser AC-T - Ambrosone: These and other genes (TBCI approved, collection ongoing) - Toxicities (short run) - Outcomes (long run) - S0226 Metastatic anastrozole +/- fulvestrant - Susan Nowell RO1 - ESR 1 and 2 (ER) - CYP19 (Aromatase) - CYP3A4, FMO3, UGT2B3, UGT2B10, SULT1E1 and SULT1A1 - ALL: Whole genome sequencing (PGRN collaborations) (Christine Ambrosone is applying for RO1 for S0221) S0221: Phase III Trial of Continuous Schedule AC+G vs Q2 Week Schedule AC, Followed by Paclitaxel Given Either **Every 2 Weeks or Weekly for 12 Weeks** as Post-Operative Adjuvant Therapy in Node-Positive or High-Risk Node **Negative Breast Cancer (Budd, PI)** Accrual goal – 3,250 ### **S0221** - Collection of 2 tubes of blood from consenting patients (1 red-top banked for banked serum, 1 purple top for DNA extraction) - As of 3/27/08, samples received from 903 patients - Also collection of questionnaire data - Application to TBCI for use of DNA for Genome Wide Study in relation to toxicity and DFS - S8897 Adjuvant CMF vs. CAF/ no Treatment - Ambrosone RO1: Other genes (TBCI approved, analyses ongoing) - S0221 Adjuvant Dose Dense vs. Dose Denser AC-T - Ambrosone: These and other genes (TBCI approved, collection ongoing) - Toxicities (short run) - Outcomes (long run) - S0226 Metastatic anastrozole +/- fulvestrant - Susan Nowell RO1 - ESR 1 and 2 (ER) - CYP19 (Aromatase) - CYP3A4, FMO3, UGT2B3, UGT2B10, SULT1E1 and SULT1A1 - ALL: Whole genome sequencing (PGRN collaborations) (Christine Ambrosone is applying for RO1 for S0221) # SWOG Breast Cancer Pharmacogenomics - S0702 - A prospective registry of cancer patients with metastatic bone disease taking bisphosphonate therapy - Endpiont: Osteonecrosis of the Jaw (ONJ) - PI: Cathy Van Poznak, Julie Gralow - -n>7000 - WBC collected and stored on all - S8897 Adjuvant CMF vs. CAF/ no Treatment - Ambrosone RO1: Other genes (TBCI approved, analyses ongoing) - S0221 Adjuvant Dose Dense vs. Dose Denser AC-T - Ambrosone: These and other genes (TBCI approved, collection ongoing) - Toxicities (short run) - Outcomes (long run) - S0226 Metastatic anastrozole +/- fulvestrant - Susan Nowell RO1 - **ESR 1 and 2 (ER)** - CYP19 (Aromatase) - CYP3A4, FMO3, UGT2B3, UGT2B10, SULT1E1 and SULT1A1 - ALL: Whole genome sequencing (PGRN collaborations) (Christine Ambrosone is applying for RO1 for S0221)